PROCESS SYNCHRONIZATION

Course Supervisor: Anaum Hamid

Spring 2021

Multiple Processes

- Operating Systems is managing multiple processes:
 - Multiprogramming- The management of multiple processes within a uniprocessor system.
 - Multiprocessing- The management of multiple processes within a multiprocessor.
 - Distributed Processing- The management of multiple processes executing on multiple, distributed computer systems.e.g clusters
- Big Issue is Concurrency

Concurrency

- Concurrency encompasses a host of design issues, including:
 - communication among processes
 - sharing of and competing for resources (such as memory, files, and I/O access)
 - synchronization of the activities of multiple processes
 - allocation of processor time to processes

Concurrency [Cont..]

Concurrency arises in:

- Multiple applications
 - Sharing time
- Structured applications
 - Extension of modular design
- Operating system structure
 - OS themselves implemented as a set of processes or threads

Difficulties of Concurrency

- Sharing of global resources
 - Writing a shared variable: the order of writes is important
 - Incomplete writes a major problem
- Optimally managing the allocation of resources
- Difficult to locate programming errors as results are not deterministic and reproducible.

Race Condition

A situation where several processes access and manipulate the same data concurrently and the outcome of the execution depends on the particular order in which the access takes place.

Example for Race condition

Suppose a customer wants to book a seat on UAL 56. Ticket agent will check the #-of-seats. If it is greater than 0, he will grab a seat and decrement #-of-seats by 1.

Course Supervisor: Anaum Hamid

Example for Race condition(cont.)

Ticket Agent 1 Ticket Agent 2 Ticket Agent 3

P1: LOAD #-of-seats Q1: LOAD #-of-seats R1: LOAD #-of-seats P2: DEC 1 Q2: DEC 1 R2: DEC 1
P3: STORE #-of-seats Q3: STORE #-of-seats R3: STORE #-of-seats

Suppose instructions are interleaved as P1,Q1,R1,P2,Q2,R2,P3,Q3,R3

To solve the above problem, we must make sure that: P1,P2,P3 must be completely executed before we execute Q1 or R1, or Q1,Q2,Q3 must be completely executed before we execute P1 or R1, or R1,R2,R3 must be completely executed before we execute P1 or Q1.

Course Supervisor: Anaum Hamid

The Critical Section/ Region Problem

- Occurs in systems where multiple processes all compete for the use of shared data.
- Each process includes a section of code (the critical section) where it accesses this shared data.
- The problem is to ensure that only one process at a time is allowed to be operating in its critical section.

Critical Regions (1)

Conditions required to avoid race condition:

- No two processes may be simultaneously inside their critical regions.
- No assumptions may be made about speeds or the number of CPUs.
- No process running outside its critical region may block other processes.
- No process should have to wait forever to enter its critical region.

Critical Regions (2)

Mutual exclusion using critical regions.

Critical-Section Problem (Cont.)

Requirements for solution to critical-section problem

- 1. Mutual Exclusion If process P_i is executing in its critical section, then no other processes can be executing in their critical sections.
- Progress If no process is executing in its critical section and there exist some processes that wish to enter their critical section, then the selection of the process that will enter the critical section next cannot be postponed indefinitely.
- Bounded Waiting A bound must exist on the number of times that other processes can enter their critical sections after a process has made a request to enter its critical section and before that request is granted.
 - Assume that each process executes at a nonzero speed
 - No assumption concerning relative speed of the *n* processes

Course Supervisor: Anaum Hamid

Critical-Section Handling in OS

Two approaches depending on if kernel is preemptive or non-preemptive

- Preemptive allows preemption of process when running in kernel mode
- Non-preemptive runs until exits kernel mode, blocks, or voluntarily yields CPU
 - Essentially free of race conditions in kernel mode

Peterson's Solution

- Two process solution.
- Assume that the **load** and **store** machine-language instructions are atomic; that is, cannot be interrupted.
- The two processes share two variables:
 - int turn;
 - boolean flag[2]
- The variable turn indicates whose turn it is to enter the critical section.
- The flag array is used to indicate if a process is ready to enter the critical section.
 - flag[i] = true implies that process P_i is ready!

Algorithm for Process P_i

```
while (true) {
 flag[i] = true;
 turn = j;
 while (flag[j] && turn = = j)
 /* critical section */
 flag[i] = false;
 /* remainder section */
```

Correctness of Peterson's Solution

- Provable that the three CS requirement are met:
 - 1. Mutual exclusion is preserved
 P_i enters CS only if:
 either flag[j] = false Or turn = i
 - 2. Progress requirement is satisfied
 - 3. Bounded-waiting requirement is met

Peterson's Solution and Modern Architecture

- Although useful for demonstrating an algorithm, Peterson's Solution is not guaranteed to work on modern architectures.
 - To improve performance, processors and/or compilers may reorder operations that have no dependencies.
- Understanding why it will not work is useful for better understanding race conditions.
- For single-threaded this is ok as the result will always be the same.
- For multithreaded the reordering may produce inconsistent or unexpected results!

Modern Architecture Example

Two threads share the data:

```
boolean flag = false; int x = 0;
```

Thread 1 performs

```
while (!flag)
;
print x
```

Thread 2 performs

$$x = 100;$$
 flag = true

What is the expected output? 100

Modern Architecture Example (Cont.)

However, since the variables flag and x are independent of each other, the instructions:

```
flag = true; x = 100;
```

for Thread 2 may be reorderedIf this occurs, the output may be 0!

Peterson's Solution Revisited

The effects of instruction reordering in Peterson's Solution

- This time section at the same time!
- To ensure that Peterson's solution will work correctly on modern computer architecture we must use Memory Barrier.

Memory Barrier

- A MEMORY BARRIER is an instruction that forces any change in memory to be propagated (made visible) to all other processors.
- Memory model are the memory guarantees a computer architecture makes to application programs.
- Memory models may be either:
 - Strongly ordered where a memory modification of one processor is immediately visible to all other processors.
 - Weakly ordered where a memory modification of one processor may not be immediately visible to all other processors.

Memory Barrier Instructions

- When a memory barrier instruction is performed, the system ensures that all loads and stores are completed before any subsequent load or store operations are performed.
- Therefore, even if instructions were reordered, the memory barrier ensures that the store operations are completed in memory and visible to other processors before future load or store operations are performed.

Memory Barrier Example

- Returning to the example of slides 6.17 6.18
- We could add a memory barrier to the following instructions to ensure Thread 1 outputs 100:
- Thread 1 now performs while (!flag) memory_barrier(); print x
- Thread 2 now performs x = 100; memory_barrier(); flag = true
- For Thread 1 we are guaranteed that that the value of flag is loaded before the value of x.
- For Thread 2 we ensure that the assignment to x occurs before the assignment flag.

Synchronization Hardware

- Many systems provide hardware support for implementing the critical section code.
- Uniprocessors could disable interrupts
 - Currently running code would execute without preemption
 - Generally, too inefficient on multiprocessor systems.
 - Operating systems using this not broadly scalable.
- We will look at three forms of hardware support:
 - 1. Hardware instructions
 - 2. Atomic variables

Hardware Instructions

- Special hardware instructions that allow us to either *test-and-modify* the content of a word, or two *swap* the contents of two words atomically (uninterruptedly.)
 - Test-and-Set instruction
 - Compare-and-Swap instruction

The test_and_set Instruction

Definition

```
boolean test_and_set (boolean *target)
{
 boolean rv = *target;
 *target = true;
 return rv:
}
```

- Properties
 - Executed atomically
 - Returns the original value of passed parameter
 - Set the new value of passed parameter to true

Solution Using test_and_set()

- Shared boolean variable lock, initialized to false
- Solution:

Does it solve the critical-section problem?

The compare_and_swap Instruction

Definition

```
int compare_and_swap(int *value, int expected, int
new_value)
{
 int temp = *value;
 if (*value == expected)
 *value = new_value;
 return temp;
}
```

Properties

- Executed atomically
- Returns the original value of passed parameter value
- Set the variable value the value of the passed parameter new_value but only if *value == expected is true. That is, the swap takes place only under this condition.

Solution using compare_and_swap

- Shared integer lock initialized to 0;
- Solution:

```
while (true) {
 while (compare_and_swap(&lock, 0, 1) != 0)
 ; /* do nothing */

 /* critical section */

 lock = 0;

 /* remainder section */
}
```

Does it solve the critical-section problem?

Atomic Variables

- Typically, instructions such as compare-and-swap are used as building blocks for other synchronization tools.
- One tool is an atomic variable that provides atomic (uninterruptible) updates on basic data types such as integers and booleans.

Mutex Locks

- OS designers build software tools to solve critical section problem.
- Simplest is mutex lock
 - Boolean variable indicating if lock is available or not
- Protect a critical section by
 - First acquire() a lock
 - Then release() the lock
- Calls to acquire() and release() must be atomic
 - Usually implemented via hardware atomic instructions such as compare-and-swap.
- Busy Waiting means busy-looping or spinning is a technique in which a process repeatedly checks to see if a condition is true, such as whether keyboard input or a lock is available
 - Mutex lock therefore called a spinlock

Course Supervisor: Anaum Hamid

Solution to CS Problem Using Mutex Locks

```
while (true) {
 acquire lock
 critical section
 release lock
```

remainder section

```
acquire() {
 while (!available)
 ; /* busy wait */
 available = false;
 release() {
 available = true;
Course Supervisor: Anaum
 32
```

Pthreads Synchronization – Mutex Lock

```
#include<pthread.h>
Pthread_mutex_t mutex;

/* create the mutex lock */
Pthread_mutex_ init(&mutex, NULL);
```

1st Arg: Mutex initiliazer

2nd Arg: Attributes, NULL means no error checks will be performed

Pthreads Synchronization – Mutex Lock

- The mutex is acquired with the pthread_mutex_lock()
- and released pthread_mutex_unlock() functions.
- If the mutex lock is unavailable when pthread_ mutex_lock() is invoked, the calling thread is blocked until the owner invokes pthread_mutex_ unlock().

Semaphore

- □ Semaphore is a variable or abstract data type used to control access to a common resource by multiple processes in a concurrent system such as a multiprogramming operating system.
- ☐ Synchronization tool that provides more sophisticated ways (than Mutex locks) for processes to synchronize their activities.

Course Supervisor: Anaum Hamid

Semaphore

- Synchronization tool that does not require busy waiting
- Semaphore S integer variable
- Two standard operations modify S: wait() and signal()
- Less complicated
- Can only be accessed via two indivisible (atomic) operations

```
Definition of wait() operation:
wait (S) {
 while (S <= 0)
 ; // busy wait
 S--;
}
Definition of signal() operation:
signal (S) {
 S++;
}</pre>
```

when one process modifies the semaphore value, no other process can simultaneously modify that same semaphore value.

Semaphore (Cont.)

- Counting semaphore integer value can range over an unrestricted domain.
- Binary semaphore integer value can range only between 0 and 1
 - Same as a mutex lock
- Can implement a counting semaphore S as a binary semaphore
- With semaphores we can solve various synchronization problems like resource allocation, order of execution among processes.

Semaphore Usage

- \square consider two concurrently running processes: P1 with a statement S1 and P2 with a statement S2.
- □ It is required that *S*2 be executed only after *S*1 has completed. We can implement this scheme readily by letting *P*1 and *P*2 share a common semaphore synch, initialized to 0.

□ Because synch is initialized to 0, *P*2 will execute *S*2 only after *P*1 has invoked signal(synch), which is after statement *S*1 has been executed.

Semaphore Implementation

- Must guarantee that no two processes can execute the wait() and signal() on the same semaphore at the same time.
- Thus, the implementation becomes the critical section problem where the wait and signal code are placed in the critical section.
- Could now have busy waiting in critical section implementation
 - But implementation code is short
 - Little busy waiting if critical section rarely occupied.
- Note that applications may spend lots of time in critical sections and therefore this is not a good solution

Semaphore Implementation with no Busy waiting

- With each semaphore there is an associated waiting queue.
- Each entry in a waiting queue has two data items:
 - Value (of type integer)
 - Pointer to next record in the list.
- Two operations:
 - block place the process invoking the operation on the appropriate waiting queue
 - wakeup remove one of processes in the waiting queue and place it in the ready queue

Implementation with no Busy waiting (Cont.)

```
wait(semaphore *S) {
 S->value--;
 if (S->value < 0) {
 add this process to S->list;
 block();
 }
}
```

```
signal(semaphore *S) {
 S->value++;
 if (S->value <= 0) {
 remove a process P from S->list;
 wakeup(P);
 }
}
```

POSIX -Semaphores

```
#include<semaphore.h>
 Sem_t sem;
 /* Create the semaphore and initialize it to 1 */
 Sem_init(&sem, 0, 1);
```

The sem_init() function is passed three parameters:

- 1. A pointer to the semaphore
- 2. A flag indicating the level of sharing
- 3. The semaphore's initial value

```
/* acquire the semaphore */
Sem_wait(&sem);


/* critical section */

/* release the semaphore */
Sem_post(&sem);
```

Course Supervisor: Anaum Hamid

Deadlock

□ Deadlocks are a set of blocked processes each holding a resource and waiting to acquire a resource held by another process

Hamid

43

Starvation

□ **Starvation** is the name given to the indefinite postponement of a process because it requires some resource before it can run, but the resource, though available for allocation, is never allocated to this process.

Deadlock Vs. Starvation

- Deadlock refers to the situation when processes are stuck in circular waiting for the resources.
- On the other hand, starvation occurs when a process waits for a resource indefinitely.
- Deadlock implies starvation but starvation does not imply deadlock

Priority Inversion

- Priority Inversion Scheduling problem when lower-priority process holds a lock needed by higher-priority process
 - Solved via priority-inheritance protocol

Priority Inheritance Protocol

- when a job blocks one or more high-priority jobs, it ignores its original priority assignment and executes its <u>critical section</u> at an elevated priority level.
- After executing its critical section and releasing its locks,
 the process returns to its original priority level

Classical Problems of Synchronization

 Classical problems used to test newlyproposed synchronization schemes

- 1. Bounded Buffer Problem
- Dining-Philosophers Problem
- 3. Readers and Writers Problem

Bounded-Buffer Problem

- n buffers, each can hold one item
- Semaphore mutex initialized to the value 1
- Semaphore full initialized to the value 0
- Semaphore empty initialized to the value n

Bounded Buffer Problem (Cont.)

▶ The structure of the PRODUCER process

```
while (true) {
 /* produce an item in next produced */
 wait(empty);
 wait(mutex);
 /* add next produced to the buffer */
 signal(mutex);
 signal(full);
```

Bounded Buffer Problem (Cont.)

▶ The structure of the CONSUMER process

```
while (true) {
 wait(full);
 wait(mutex);
 /* remove an item from buffer to next consumed */
 signal (mutex) ;
 signal(empty);
 /* consume the item in next
consumed */
```

Readers-Writers Problem

- A data set is shared among a number of concurrent processes
 - Readers only read the data set; they do not perform any updates
 - Writers can both read and write
- Problem allow multiple readers to read at the same time
 - Only one single writer can access the shared data at the same time.
- Several variations of how readers and writers are considered – all involve some form of priorities

Readers-Writers Problem (Cont.)

- Shared Data
 - Data set
 - Semaphore rw_mutex initialized to
 - Semaphore mutex initialized to 1
 - Integer read_count initialized to 0
 - Cases: RR, WW, RW, WR

Readers-Writers Problem (Cont.)

▶ The structure of a WRITER process

```
while (true) {
 wait(rw_mutex);
 ...
 /* writing is performed */
 ...
 signal(rw_mutex);
}
```

Readers-Writers Problem (Cont.)

The structure of a READER process

```
while (true) {
 wait(mutex);
 read count++;
 if (read count == 1) /* first reader */
 wait(rw mutex);
 signal(mutex);
 /* reading is performed */
 wait(mutex);
 read count--;
 if (read count == 0) /* last reader */
 signal(rw mutex);
 signal (mutex);
```

Dining-Philosophers Problem

N philosophers' sit at a round table with a bowel of rice in the middle.

- They spend their lives alternating thinking and eating.
- They do not interact with their neighbors.
- Occasionally try to pick up 2 chopsticks (one at a time) to eat from bowl
 - Need both to eat, then release both when done
- In the case of 5 philosophers, the shared data
 - Bowl of rice (data set)
 - Semaphore chopstick [5] initialized to 1

Dining-Philosophers Solution 1

- When a philosopher wants to eat the rice, he will wait for the chopstick at his left and picks up that chopstick.
- Then he waits for the right chopstick to be available, and then picks it too. After eating, he puts both the chopsticks down

Dining-Philosophers Problem

■ But if all five philosophers are hungry simultaneously, and each of them pickup one chopstick, then a deadlock situation occurs:

Dining-Philosophers Solution 2

- Two Possible solutions are :
- A philosopher must be allowed to pick up the chopsticks only if both the left and right chopsticks are available.
- Allow only four philosophers to sit at the table. That way, if all the four philosophers pick up four chopsticks, there will be one chopstick left on the table. So, one philosopher can start eating and eventually, two chopsticks will be available. In this way, deadlocks can be avoided.

Dining-Philosophers Problem Algorithm

- Semaphore Solution
- The structure of Philosopher i:

```
while (true) {
 wait (chopStick[ (i + 1) % 5] );
wait (chopstick[i] );
 /* eat for awhile */
 signal (chopstick[i] );
 signal (chopstick[ (i + 1) % 5] );
 /* think for awhile */
}
```

Thank you